Update on TQRIS Validation Study and EQuIPS

Presentation to the Child Care Commission November 17, 2015

Validation Study Sample

- Programs in the Sample
 - Child Care Centers: 163
 - Family Child Care Homes: 52
- Classrooms Participating in Assessments
 - 169 Preschool Classrooms
 - 134 Toddler/Infant Classrooms
- Children Participating in Child-Outcomes Study
 - N= 738 (of this 42 are Spanish-speaking children)
 - Collecting child outcome data on 3-5 year old children only

Child Outcome Measures

Social-Emotional Skills

Teacher-Child Rating Scale

Language & Literacy Skills (English)

Woodcock-Johnson III Test of Achievement Subscales:

- 1. Letter Word
- 2. Picture Vocabulary

Language & Literacy Skills (Spanish)

Bateria-III Subscales:

- 1. Letter Word
- 2. Picture Vocabulary

Math Skills (English or Spanish)

Applied Problems Subscale of either Woodcock-Johnson III

Test of Achievement or Bateria-III

Executive Function

Head, Toes, Knees, Shoulders

Pencil Tap measures

EQuIPS in FCCH

- Measurement design more FCCH-friendly
 - Focus on interactions with children, family partnerships
 - Less focus on materials
- FCCH-specific design features
 - Attempting to capture uniqueness of FCCHs
 - Mixed age groupings and interactions
 - Family connections
 - FCCH-tailored interview questions
 - Allow providers to highlight program strengths
 - Opportunities to explain interactions, practices

Revising North Carolina's QRIS

Presentation to the Child Care Commission November 17, 2015

Background and History


- Current QRIS was over a decade old
- Over 8000 programs participating in QRIS (2010)
- Convened a cross-sector advisory committee
- Reviewed aver 300 recommendations
- Suggested a hybrid system


Considerations Addressed in Recommendations for Overall Structure


- Majority of programs are at the 3 Star level or higher
- Variation between programs that are rated at the same Star level
- Provider choice in how requirements are met is important
- Need a mechanism to recognize providers who are exceeding requirements and providing higher quality care

Components of the Recommended Hybrid System

- Core requirements met by everyone at every level
- Block requirements (every other level)
 - Program and environment
 - Ratios and group size
 - Education and professional development
- Points
 - Block points
 - Specialization points

^{*} ERS or other quality measure required at this level. Also, it is expected that program accreditation will be added to the model during the pilot phase, most likely at levels 3-5.

^{*} ERS or other quality measure required at this level. Also, it is expected that program accreditation will be added to the model during the pilot phase, most likely at levels 3-5.

Recommendations for Implementation

- Work with partners to evaluate, prioritize, disseminate, and implement the recommendations
- Collect additional input/feedback on the recommendations
- Conduct a pilot/validation study to collect data that will inform decisions about future requirements (ELC)
- Develop a plan for transitioning to a new structure and implementing additional recommendations